Workshop for 2006 Biennial OBDII Update and Emission Warranty Changes Advanced Engineering Section Mobile Source Control Division California Air Resources Board CARB Workshop November 16, 2005 El Monte, CA #### **Discussion Points** - Background - Gasoline Monitoring Changes - Other OBD II Changes - Enforcement Regulation Changes - Emission Warranty Regulation Changes - Diesel Monitoring Changes # Background - Since its inception, OBDII regulation has been subject to biennial reviews - Report back to the Board on manufacturers' progress in meeting the requirements and propose changes, as needed - Discuss proposed changes today - Follow up with a staff proposal in early 2006 for a ~March 2006 Board Hearing # **Background (cont)** - Discussion today will also include proposed changes to Emission Warranty regulations - Primarily updating the high-priced components definition - Format for today's discussion - Staff presentation on portion of changes followed by discussion of those items #### **Discussion Points** - Background - Gasoline Monitoring Changes - Other OBD II Changes - Enforcement Regulation Changes - Emission Warranty Regulation Changes - Diesel Monitoring Changes ### **NOx Catalyst Monitoring** - Industry proposed 3.5 times the NOx standard as permanent NOx threshold - Demonstration data indicate that 1.75 criterion is met on most demonstration vehicles - Intend to retain final threshold of 1.75 x NOx standard for 2007 and subsequent model years - Industry has not justified need to extend 3.5 threshold #### **Catalyst Monitor Demo Data** # Cylinder A/F Imbalance Background - Field testing has revealed a failure mode OBDII generally does not comprehend - Proposing an additional monitoring requirement to cover this - Problem appears to be cylinder to cylinder differences in air/fuel ratio that are improperly corrected by fuel control - Can be caused by fuel injector variation, intake air delivery variation, or uneven EGR distribution #### 1997 Nissan Altima Intake Manifold California Environmental Protection Agency # Zooming in on a plugged EGR orifice California Environmental Protection Agency Same EGR orifice after cleaning California Environmental Protection Agency # Cylinder A/F Imbalance Background - Imbalance can have a significant emission impact - NOx emissions on Altima: - 160k cat: 3.0x std before EGR cleaning, 2.4x std after - 0k cat: 1.1x std before EGR cleaning, 0.5x std after - Data from another manufacturer with varied fuel injection quantity - FTP emission impact from 0 to >5x std (depending on which cylinder) with ~25% quantity shift - Many times front O2 sensor does not see all cylinders equally - Location of sensor in manifold collector. - Oversensitive or "blind" to specific cylinders - Causes improper fuel system correction # Cylinder A/F Imbalance Proposed Monitoring Requirements - Detect an air-fuel ratio cylinder imbalance in one or more cylinders that prevents the fuel delivery system from maintaining emissions - Emission Threshold: 1.5 x FTP standards - Phase-in: - 25/50/75/100% for 2011/2012/2013/2014 model years - 100% in 2011MY for vehicles equipped with multiple EGR flow delivery passageways to deliver exhaust gas to individual cylinders or groups of cylinders # Cylinder A/F Imbalance Possible Monitoring Strategies - Problem first observed on a Geo Metro (Suzuki) with intake valve deposits - Caused cylinder A/F variations from internal EGR - Investigation by Suzuki revealed front O2 sensor overcompensating for one cylinder - Close look at front O2 data by Suzuki showed "noise" - Investigation by another manufacturer also showed some potential in front sensor signal analysis # Front Oxygen Sensor "Noise" # Cylinder A/F Imbalance Possible Monitoring Strategies (cont) - Rear O2 sensor signal often shows signs of cylinder imbalance as well - Geo Metro did not have rear O2 fuel control and rear sensor output was consistently lean (non-stoich) - Rear sensor analysis alone might not be sufficient - Depending on catalyst and sensor configuration, rear sensor might not provide sufficient data - Monitoring of rear O2 fuel control values not likely sufficient to cover all cases - This will remain a separate monitoring requirement ### Rear Oxygen Sensor Monitoring - Current requirement includes: - To the extent feasible, detect a fault when the rear sensor is no longer reliable for monitoring - Proper catalyst monitoring is a key concern - In-use vehicles confirm suspicion that deteriorated rear sensors affect catalyst monitor (i.e., catalyst malfunction is detected after rear O2 sensor is replaced) ### Rear Oxygen Sensor Concerns - Ideal situation is that rear sensor is either: - Good enough to robustly detect a "threshold" catalyst; or - Detected as faulty rear sensor and turns on MIL - Very few manufacturers meet this ideal situation - Most have a gap between where the sensor is no longer sufficient for catalyst monitoring and where it can be detected as malfunctioning - Even so, catalyst DTCs are a significant % of failures on high mileage cars in I/M - More malfunctioning catalysts will be properly identified in I/M with improved rear sensor monitoring #### Rear Oxygen Sensor Regulation Changes - Add specification as to minimum acceptable monitor: - Use experience from what manufacturers have been doing - Demonstration that ideal situation is met eliminates need for further improvement - Require "two-prong" rich-to-lean monitoring - Verify sensor goes lean enough, fast enough during mandatory, intrusive fuel cut - Isolate sensor response from catalyst effects and transport time as much as possible #### Rear Oxygen Sensor Changes (cont'd) - The OBD II system shall, at a minimum, detect a slow rich to lean response malfunction during a fuel shut-off event (e.g., deceleration fuel cut event) - Monitor the sensor response time from a rich condition (e.g., 0.7 Volts) prior to the start of fuel shut-off to a lean condition (e.g., 0.1 Volts) expected during fuel shut-off conditions - Monitor the sensor transition time in the intermediate sensor range (e.g., from 0.55 Volts to 0.3 Volts) - Diagnostics should be calibrated to the extent feasible with application specific data ("corporate" calibrations are unacceptable) - Required tracking and reporting of in-use monitoring frequency for 2010 model year ### Rear Oxygen Sensor Monitoring ### Further Rear O2 Investigation - Still investigating feasible methods for lean-to-rich monitoring - Current strategies include enrichment or immediately following re-fueling after DFCO - No proposed regulatory changes at this time # **Comprehensive Components** - Added exemption provisions under transfer case requirements - Components/systems that are driven by the engine and affect emissions due to added engine load may be exempt if: - They are not related to the control of fueling, air handling, or emissions, AND - They are not used as part of the diagnostic strategy for any other monitored system or component. - E.g., electronic power steering ### Comprehensive Components cont'd - Components/systems that affect emissions due to added electrical load may be exempt if: - They are not related to the control of fueling, air handling, or emissions, AND - They are not used as part of the diagnostic strategy for any other monitored system or component. - E.g., smart charging system component malfunctions #### **Comprehensive Components - Hybrids** - Manufacturers shall submit monitoring plan of the hybrid components for ARB approval - Monitoring required for - All components/systems used as part of the diagnostic strategy for any other monitored system or component - All energy input devices to the electrical propulsion system - Battery and charging system performance, electric motor performance, and regenerative braking performance - Monitoring of performance accessory loads is not required #### **Discussion Points** - Background - Gasoline Monitoring Changes - Other OBD II Changes - Enforcement Regulation Changes - Emission Warranty Regulation Changes - Diesel Monitoring Changes #### **Permanent DTCs** - The proposal requires the implementation of permanent DTCs as was done in HD OBD - Feedback from I/M programs is showing an increase in readiness status loopholes - CA Smog Check allows up to two monitors to be not ready at the time of inspection w/o failing the OBD test - Running all monitors may be too burdensome - What we are really interested in are monitors that have detected a fault and commanded the MIL on #### **Structure of Permanent DTCs** - Any DTC that is commanding the MIL on must be logged as a permanent fault code - Permanent DTCs must be stored in memory that survives a battery disconnect and all scan tool clear code commands (e.g., Mode \$04 clear, reset KAM, enhanced comm mode clearing, etc.) - Permanent DTC can only be erased by the vehicle's OBD II system. The following are two examples for clearing: - (1) If the fault is healed or fixed and MIL goes off, the permanent DTC can bee erased at the time the MIL goes off - (2) If the Mode \$03 DTC is cleared with a scan tool, the permanent DTC is not erased, but can be cleared after the specific monitor that set the MIL has run and reached a pass judgment - Still working on the best format to retrieve PDTCs. Some possible solutions are creating a new mode in SAE J1979 or creating a new request as a subpart of the existing Mode \$09 #### **Permanent DTCs** - NVRAM Memory Requirements - Enough memory must be allocated to store a minimum of four permanent DTCs - Additionally, misfire and fuel system permanent DTCs must also store similar conditions in NVRAM to allow for proper erasure - Permanent DTCs will be fully implemented in the 2010 MY - Not proposing phase-in requirements but all vehicles must comply in the 2010 MY #### **DDV and PVE Changes** - DDV and PVE Selections - Existing Selection Requirements: ``` 1 - 5: 1 DDV; 2 PVE 6 - 10: 2 DDV; 4 PVE 11+: 3 DDV; 6 PVE ``` • New Selection Requirements: ``` 1 - 5: 1 DDV; 2 PVE 6 - 15: 2 DDV; 4 PVE <= changed 16+: 3 DDV; 6 PVE <= changed ``` #### **PVE Testing** - Section (j)(1) J1699 Testing - The regulation makes specific references to the J1699-3 test - The time to complete and submit test data has been extended from 1 month to 2 months after production - Section (j)(2) MIL Demonstration Testing - No Changes - Section (j)(3) Rate-Based - The time to collect and submit rate-based data has been extended from 6 months to 12 months after production #### Rate-Based Changes #### Interim 0.100 Ratio • The interim 0.100 ratio has been extended by one year for each phase-in year (Section (d)(3.2.1)(D)) #### PM Filter Monitoring - Added language to allow the PM filter monitor and other monitors designed to execute on active regen events to increment the denominator every 500 miles - Required to meet 0.336 ratio #### Rate-Based - Background Rate-Based Calculations - For 0.020" Leak - Ratio of 0.26 = 50% in 2 weeks with MIL ON and 81% in 4 weeks - For 0.040" Leak - Ratio of 0.52 = 77% in 2 weeks with MIL ON and 90% in 4 weeks #### **MIL Circuit Monitoring** - I/M Programs & Bulb Check - Not obvious to a technician to initiate KOEO on keyless ignition vehicles - KOEO procedures are not standardized - More MFGs using Keyless ignition - MIL Circuit Monitoring - OBD II system must be able to detect burned out bulb/circuit faults and report MIL status as "commanded on" - Requirement for 2010 MY and subsequent keyless ignition vehicles #### **Mail-Out** - Standardized Templates Referenced in Regulation - OBD II Certification Application - Existing Mail-Out #95-20 - Misfire Data - Probability of Detection table Mail-Out #96-05, and - Misfire Disablement plot - Cal ID/CVN - Electronic submission per specified format - Allows for data to be efficiently uploaded into database - Rate-Based Data (j)(3) - Electronic submission and hardcopy #### **Discussion Points** - Background - Gasoline Monitoring Changes - Other OBD II Changes - Enforcement Regulation Changes - Emission Warranty Regulation Changes - Diesel Monitoring Changes # Enforcement Regulation (1968.5) Updates - Non-substantive changes - Updated references to sections within 1968.2 - Modified to comprehend additive and multiplicative thresholds - Rate-based - Aligned in-use rate-based compliance with longer roll-out of 0.100 ratio # Enforcement Regulation (1968.5) Updates (cont.) - Change to Mandatory Recall criteria - Currently includes "...cannot be tested so as to obtain valid test results in accordance with the procedures of the California I/M program..." - Also references a BAR inspection manual - Specific criteria now enumerated in 1968.5(b)(6)(C)(ii) - Same intent, but eliminated reference to other documents - Listed each item that needs to be communicated properly to ensure successful testing #### **Discussion Points** - Background - Gasoline Monitoring Changes - Diesel Monitoring Changes - Other OBD II Changes - Enforcement Regulation Changes - Emission Warranty Regulation Changes # **Emission Warranty Background** - Sections 2035, 2037, and 2038 are relevant - 2035 is definitions - 2037 is "defects" warranty - 2038 is "performance" warranty - Current warranties essentially require: - 3yr/50k for all emission parts including anything that turns on the MIL ("defects") plus anything that causes an I/M fail ("performance") - 7yr/70k for "high-priced" parts - Meet a CPI adjusted cost for repair and are on a parts list # **Emission Warranty Changes** - Sections 2035 and 2038 modified - Non-substantive modifications - Reformatting and clean-up of 2035 and 2038 - For reference, 2035(c)(2) defines "warranted part" as: - "any part...which affects any regulated emission... subject to California emission standards" - And, 2037(b)(2) requires: - 3yr/50k defects coverage for "warranted parts" # Emission Warranty Changes (cont.) - Section 2037(c) modified - Definition of "high-priced" parts changed - Cost numbers/equation unchanged - Changed coverage from: - Meets cost number <u>and is on the "Emission Warranty Parts</u> List," last amended February 22, 1985 - To: - Meets cost number and is subject to 3 yr/50k defects coverage as a "warranted part" - Would apply starting with 2007 MY vehicles produced after June 1, 2006